2014 DOE Vehicle Technologies Program Review Washington, D.C. June 19th, 2014 Claus Schnabel (PI) Award: DE-EE0005975 Project ID: ACE091 Sensors and Ignition Gasoline Systems, Robert Bosch LLC # **Project Overview** # Target & Barriers Target is to develop an Intake Air Oxygen (IAO2) sensor which directly and accurately measures the oxygen concentration in the intake manifold and demonstrate its potential. #### Barriers are - Inadequate data on requirements and risks concerning sensing with IAO2 - Control Strategies utilizing IAO2 sensing **US Department of Energy** Robert Bosch LLC Clemson University Oak Ridge National Lab # **Budget** - \$4,446,686 Total Project Budget \$2,750,000 - DOE Funding \$1,696,686 - Partner Funding - \$1,781,072 Actual expenditure (as of 12/2013) \$1,096,084 – DOE Funding \$684,988 – Partner Funding \$1,011,698 - Partner Funding \$2,665,614 - Remaining (as of 12/2013) \$1,653,916 - DOE Funding # Timeline 2014 -Phase 2 # Objectives and Relevance # **Objectives** - Develop an Intake Air Oxygen (IAO2) sensor which directly and accurately measures the oxygen concentration in the intake manifold - Demonstrate the potential of the sensor in combination with system adaptation and cEGR control strategies in a target engine application ### Relevance of cEGR - cEGR enables improved fuel economy in most driving conditions (on and off cycle) supporting the mainstream trend of Downsizing - Improvement of up to 5% in engine peak thermal efficiency - Other future combustion technologies will utilize cEGR ### Relevance of IAO2 IA02 aims at providing a significant improvement in control accuracy of cEGR to maximize the fuel economy potential of the system # Approach - REGIS Development of an IAO2 sensor for EGR control and demonstration of benefits # Collaborators and Partners # **BOSCH** - Derivation of requirements - ➤ Development and Validation Sensor - ➤ Built of Sensor Prototypes - ➤ Validation Control Strategy Funded by DOE 2110 T USD Own Funding 1582 T USD # **WCLEMSON** - > System level evaluation cEGR - ➤ Control Development - Proof of Potential Funded by DOE 460 T USD Own Funding 115 T USD - ➤ Advanced testing support - > Thermodynamics cEGR Funded by DOE 180 T USD Own Funding 0 T USD # Milestones & Summary of Technical Accomplishments #### **Sensor Development** - ✓ Baseline sensor characterization - ✓ Improve sensor mounting and ECU connector design; build prototypes - Sensor development for functional robustness over lifetime; build prototypes - Concept for 2nd generation IAO2 element #### **System Evaluation** - ✓ Baseline system characterization (engine testing and simulation) - ✓ Assessment of system risks and requirements for sensor (intake conditions, controls) - ✓ Investigate impact of sensor location on sensor performance and requirements #### **Control Development** - ✓ EGR estimation algorithm development - Control-oriented model for in-cylinder EGR prediction #### **Demonstration of sensing benefits** - ✓ Engine simulation to demonstrate sensor benefits - Demonstration of improved sensor functionality and robustness - Demonstration of potential for fuel economy improvement and emissions performance with IAO2 compared to a model-based EGR control strategy using rapid prototyping # **IAO2** Motivation Region with small pressure differential across EGR valve (pressure ratio is near unity) # Sensing Alternatives for EGR Determination | | IAO2 | Δр | |----------------------|------|----| | Accuracy (long term) | | | | HW Robustness | | | | Dynamic | | | | Cost | | | | Risk | | | | Calibration effort | | | - Near unity pressure ratio over EGR valve in region with greatest impact on fuel economy - Near unity pressure ratio with LP-EGR is challenging for flow modeling and controls with differential pressures sensor IAO2 is a key enabler for maximizing the benefits of LP cooled EGR IAO2 Control Development IAO2 Accuracy Multi-faceted approach needed to meet desired accuracy targets. IAO2 mounting post-compressor is the best solution for durability, functionality and power consumption Technical Risk Assessment | Technical / technology | | | |-------------------------|--|--| | 1 | Sensor not robust for intake | | | 2 | Other methods for controlling EGR are better | | | 3 | Sensor can lead to ignition of intake gas | | | Development risk | | | | 4 | Sensor accuracy not sufficient | | | 5 | Sensor costs higher than estimated | | | Competencies / Know-how | | | | 6 | Unable to package sensor for intake | | Ignition of intake gas is key remaining risk after Phase 1 # Ignition Study at Oak Ridge National Lab 150 #### **Derived Sensor Temperature (C)** Circles = E0 Gasoline Square = 100% non-denatured ethanol Blue, empty = no ignition (<10C Delta Gas T) Red, filled = ignition (>10C Delta Gas T) Temperature range of new sensor #### Result Ignition can occur at elevated gas temperatures and with aged sensor ### **Next Steps** - > FMEA - Study to understand ignition risk for failure modes identified by FMEA - Identify measures in sensor design to arrest flame kernels - Propagate engine design with purge entry upstream of sensor for critical operation points # **Choice of Sensor Concept** Sensor Concept: - > Use single cell wideband element - Change to direct connector - > Find high commonality to existing production - > Optimize protection tube for intake application # Choice of Sensing Element - > High water load robustness - Stable in lean conditions - Low pressure dependency - High soot robustness (optimized for Diesel engines) - Strong heater optimized for Diesel engines - Stabilized sensor temperature at high, cold flow rates - Flexibility regarding protection tube design - Single cell sensor : Compact 4 wire sensor concept Free choice of sensor connector Coating for thermal shock protection # First Build Thermal Management Thermal mapping at rated power conditions Results from thermal mapping of component - Component temperatures are in acceptable range - Recommendation for calibration derived Development goal for first build robustness of plastic connector/ housing achieved # Validation Results of First Build Sealing of plastic connector to metal housing after thermal aging achieved # Protection Tube Optimization - Tool Box # Protection Tube (PT) Optimization **Bosch Existing** Directional A1.0 Directional B1.0 **Directional B1.2** Benchmark Patent Heater Power (W) Results from protection tube optimization > PT performance has increased from optimization of feature parameters. Target to exceed performance of benchmark patent was achieved. # **Future Directions REGIS** ### **Sensor Development** - Develop and demonstrate sensor functional robustness over lifetime - Build production intent prototypes - Investigate concept for 2nd generation IAO2 element ### **System Evaluation** - > Understand risk in vehicle for ignition - > Understand signal off-set caused by HC's found in intake during vehicle operation ### **Control Development** Control-oriented model for in-cylinder EGR prediction ### **Demonstration of sensing benefits** - Demonstration of improved sensor functionality and robustness - Demonstration of potential for fuel economy improvement and emissions performance achieved with IAO2 compared to a model-based EGR control strategy using rapid prototyping # **Summary REGIS** ### Relevance of Intake Air Oxygen (IAO2) sensing - > Directly and accurately measures the oxygen concentration in the intake manifold - > Enables accurate and robust EGR control for future engine concepts utilizing cEGR ### **Approach** - Develop requirements - Design sensor solutions - Develop robust cEGR controls #### **Tools** - Targeted engines - > Flow benches - Simulation studies ### **Technical Accomplishments** - Developed and demonstrated improved sensor mounting and ECU connector design - ✓ Identified sensor design for improved thermal shock robustness and response time - Assessed system risks and requirements for sensor (intake conditions, controls) - ✓ Identified sensor location for best sensor performance and cEGR control - Developed cEGR estimation algorithm #### **Future Work** - Develop and demonstrate sensor functional robustness over lifetime - Investigate concept for 2nd generation IAO2 element - > Develop control-oriented model for in-cylinder EGR prediction - Demonstrate sensing benefits Technical Back Up slides # LSU IM Accuracy # **High Accuracy Potential** Ability to tolerate large errors in system metering - > Production part tolerance - > Aging of components - Modeling errors in calibration Long term adaptation possible over lifetime # **Predictable Cross-Sensitivity** # Ignition Study - Introduce aerosolized fuel/air mixture to REGIS sensor - Fixed gas velocity (slow) ~1 m/s - Fixed air/fuel ratio (stoichiometric) - Fixed mixture temperature (50 -80 °C) - Two fuels: E10 gasoline blend plus E85 blend - Vary sensor element temperature - Detect ignition with thermocouple measurement of gas temperature downstream of REGIS sensor - Realization - Use of air assisted atomizer nozzle w/ preheated air - Air flow control using a mass flow controller - Fuel flow control using a syringe pump - Heating of air and surfaces around the injector to maximize fuel vaporization minimize condensation on surfaces # **Protection Tube Optimization** Protection tube optimization achieved targets for sensor performance in engine part and medium load conditions # First Build Thermal Management Thermal mapping for hot soak showed component temperature in acceptable range # First Build and Validation # First build completed in December 2013 ### Mechanical Testing: - Sine Vibration - Wideband Vibration - Vibrational Resonance - Mechanical Shock - Drop - Pendulum Swing #### **Environmental Testing:** - Hot Soak - Cold Soak - Thermal Cycling - Salt Water Submergence - High Pressure Water Spray #### Purpose: - Ensure sealing of components - > Mechanical robustness of external and internal connections - Pre- and post- functionality of sensor #### Results: No design related failures First build validation completed in April 2014